NEW APPLICATION # BEFORE THE ARIZONA CORPORATION COMMISSION 1 Bl 2 GARY PIERCE 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 2011 MAR -2 P 3: 48 Chairman BOB STUMP AZ CORP COMMISSION DOCKET CONTROL Arizona Corporation Commission DOCKETED MAR - 2 2011 PAUL NEWMAN Commissioner SANDRA D. KENNEDY Commissioner Commissioner DOCKETED BY NE BRENDA BURNS Commissioner W-01303A-11-0101 IN THE MATTER OF THE APPLICATION OF ARIZONA-AMERICAN WATER COMPANY FOR A WAIVER UNDER A.A.C. R14-2-806 OR, IN THE ALTERNATIVE, NOTICE OF INTENT TO REORGANIZE UNDER A.A.C. R14-2-803 DOCKET NO. W-01303A-11-APPLICATION Arizona-American Water Company ("Arizona-American" or "Company") makes this filing in relation to a pending transaction by which Arizona-American's parent company, American Water Works Company, Inc. ("American Water"), a Delaware corporation, will sell all of the issued and outstanding shares of Arizona-American's common stock to EPCOR Water (USA) Inc. ("EPCOR USA"), a Delaware corporation (the "Transaction"). Through this filing, Arizona-American requests that the Arizona Corporation Commission (the "Commission") find that the Transaction is not subject to the jurisdiction of the Commission or, pursuant to AAC R14-2-806, waive compliance with the requirements of A.A.C. R14-2-801 to R14-2-806 ("the Affiliated Interests Rules") with respect to the Transaction. In the alternative, Arizona-American gives notice to the Commission pursuant to A.A.C. R14-2-803 that the Company intends to "reorganize," as such term is defined in the Affiliated Interests Rules, by virtue of American Water's sale of all of the outstanding and issued shares of Arizona-American's common stock to EPCOR USA. Given the fact that the Transaction will not impair Arizona-American's 26 2323988.5 financial status, prevent Arizona-American from attracting capital on fair and reasonable terms, or impair the ability of Arizona-American to provide safe, reasonable and adequate service, Arizona-American requests that the Commission approve the reorganization without a hearing pursuant to A.A.C. R14-2-803(C). ## **OVERVIEW OF ARIZONA-AMERICAN AND AMERICAN WATER** - 1. Arizona-American is a public service corporation engaged in providing water and wastewater utility service in portions of Maricopa, Mohave, and Santa Cruz Counties pursuant to certificates of convenience and necessity granted by the Commission. At the present time, Arizona-American provides water and wastewater service to approximately 158,000 customers (107,000 water customers and 51,000 wastewater customers). The Commission authorized Arizona-American's current, permanent rates and charges in Decision Nos. 72047 and 71410. - 2. Arizona-American's parent, American Water, is a Delaware corporation headquartered in Voorhees, New Jersey, the stock of which is traded on the New York Stock Exchange. - 3. Arizona-American is a wholly owned subsidiary of American Water, which owns all of the issued and outstanding shares of common stock in Arizona-American. - 4. Arizona-American is in compliance with local and state regulatory requirements. Arizona-American is current on all property taxes. ### **OVERVIEW OF EPCOR** 5. EPCOR USA is an indirect wholly owned subsidiary of EPCOR Utilities Inc. ("EPCOR"). EPCOR is a municipally owned Canadian corporation and holding company that builds, owns and operates water and wastewater treatment facilities and infrastructure and electrical transmission and distribution networks, in Canada. EPCOR is headquartered in Edmonton, Alberta. It is governed by an independent Board of Directors, and its sole shareholder is the City of Edmonton, Alberta, Canada. - 6. EPCOR USA is a Delaware corporation and holding company. EPCOR USA was formed to own water and wastewater treatment facilities in the United States. EPCOR USA is headquartered in Phoenix, Arizona. It is governed by an independent Board of Directors that differs from the EPCOR Board of Directors. - 7. EPCOR is the parent company of a number of subsidiary companies. Its primary operating utility subsidiaries are EPCOR Water Services Inc. ("EPCOR Water"), EPCOR Distribution & Transmission Inc. ("EPCOR Distribution") and EPCOR Energy Alberta Inc ("EPCOR Energy"). - 8. EPCOR Water provides water and wastewater services to over one million people in more than 70 communities and counties across western Canada. EPCOR Water and its predecessors have been providing water to the residents of the City of Edmonton for more than 100 years. EPCOR Water owns and operates seven water treatment facilities in Alberta and British Columbia; operates 17 other water treatment and distribution facilities in Alberta and British Columbia; owns and operates five wastewater treatment facilities in Alberta and British Columbia; and, operates 20 other wastewater treatment and collection facilities in Alberta and British Columbia. Further, EPCOR Water has long-standing business and working relationships with established American companies such as Stantec Consulting, Inc. and PCL Construction, Inc., spanning nearly 50 years, including projects where EPCOR Water and Stantec/PCL have jointly built and refurbished numerous water and wastewater facilities. - 9. EPCOR Water operates and manages those regulated water and wastewater utilities, supplying services to retail and wholesale customers across western Canada. EPCOR Water specializes in all aspects of water and wastewater plant operations and maintenance as well as the provision of full customer support services and operator training. EPCOR Water's facilities in Edmonton encompass two state-of-the-art water treatment plants, a distribution network with approximately 2,200 miles of distribution and transmission mains, and approximately 17,000 hydrants and 54,000 valves. EPCOR Water's 12 storage reservoir sites have an aggregate capacity of approximately 213 million gallons. EPCOR Energy provides call center and billing services for EPCOR Water's 250,000 customers. - 10. EPCOR Water also operates and maintains the distribution systems in the communities in which it provides water service. EPCOR Water's experience operating these systems will benefit the customers of Arizona-American. - 11. EPCOR Distribution owns and operates high voltage electric substations and high voltage transmission lines, which form part of the Alberta interconnected electric system and are situated primarily within and around the City of Edmonton. EPCOR Distribution also distributes power to more than 330,000 customers within its distribution service area comprising the City of Edmonton. EPCOR Distribution is regulated by the Alberta Utilities Commission. - 12. EPCOR Energy provides customer care and rate-setting services to its customers in Alberta as well as certain customer care services to affiliates and third parties. In Alberta's deregulated marketplace, EPCOR Energy provides Regulated Rate Option ("RRO") electricity service to residential and small commercial consumers within the City of Edmonton, several Rural Electrification Association service territories, and the FortisAlberta Inc. service territory. EPCOR Energy also provides billing, collections and contact center services to the City of Edmonton's Waste and Drainage Divisions. EPCOR Energy is also regulated by the Alberta Utilities Commission. - 13. In July 2009, EPCOR sold substantially all of its power generation assets and related operations to Capital Power Corporation and its subsidiaries, power generation entities created for this purpose. EPCOR plans to eventually sell all or a substantial portion of its ownership interest in the generation subject to market conditions, requirements for capital and other circumstances that may arise in the future, and reinvest the proceeds from such sales in EPCOR's utility infrastructure businesses, including water and wastewater treatment, and power transmission and distribution. - 14. EPCOR has been recognized with various awards for EPCOR's civic involvement and community interests, and for its long record of good corporate governance and environmental excellence. EPCOR has been recognized as one of Canada's Top 100 Employers. In 2008, EPCOR was chosen as one of Canada's Top 10 Earth Friendly employers. EPCOR also received the 2010 Alberta Venture Best Workplace for the Environmentally Conscious (recognizing companies with best practices and regular contributions in the design and implementation of green initiatives in water, wastewater and power usage in North America), and the 2009 and 2010 Government of Alberta EnviroVista Leadership award (recognizing Alberta industrial and manufacturing facilities and municipal water operations for their environmental excellence). As a company that privately owns and operates water infrastructure in several communities, EPCOR has been recognized by the Canadian Council for Public Private Partnerships for its excellence in service delivery and fiscal management in constructing and operating water and wastewater facilities. - 15. EPCOR Water's technical expertise includes using advanced and highly automated water treatment systems, ultraviolet disinfection, and remote systems capable of monitoring all sizes of facilities. It also focuses on the industrial sector by providing drinking and process water, as well as wastewater treatment, including reuse water. - 16. EPCOR Water's water and wastewater operations meet or exceed stringent Canadian federal, provincial, and municipal water quality requirements. In 2008, its Quality Assurance Laboratory scored the highest among 68 labs across Canada and the United States in tests administered by the U.S. Environmental Protection Agency. The majority of the labs were in major United States cities. - 17. As noted above, EPCOR Water owns and operates seven water treatment facilities and 17 other water treatment and distribution facilities in Canada. Those systems obtain water supplies from both ground water and surface water. EPCOR Water has experience with surface water systems in the City of Edmonton, which is supplied with water from the North Saskatchewan River. In turn, EPCOR Water has experience with volume and water quality variances, municipal discharges, high turbidity events and a variety of other circumstances relating to use of surface water. In utilizing surface water for operations, EPCOR Water's two state-of-the-art surface water treatment plants in Edmonton have been able to meet or exceed all health and environmental requirements, illustrating that EPCOR Water has substantial expertise and knowledge for operating surface water systems. EPCOR Water's experience in operating and managing surface water systems and treatment plants in Edmonton will benefit customers of Arizona-American, which relies heavily on CAP water in certain districts. - 18. EPCOR Water has maintained water efficiency best management practices in Canada, which support local and provincial goals for sustainable communities. For example, EPCOR Water implements industry best management practices for water management, including public education efforts focusing on prudent outdoor watering and reducing indoor water use through leak detection and use of water efficient appliances. EPCOR Water also has management practices to maintain and service existing water and wastewater facilities. Through such practices, water main breaks in Edmonton have been reduced to their lowest level since the early 1960s, and EPCOR Water has ensured that the infrastructure is in place to meet the city's water needs long into the future. - 19. EPCOR Water also has worked closely with the City of Edmonton in development of its new Water Efficient Fixtures Bylaw. The bylaw requires water efficient fixtures (toilets, showerheads, faucets) to be installed in all new development and major renovations that require plumbing permits. As a result of these efforts, Edmonton residents use 15% less water than residents in other fully metered, large Canadian cities. In 2009, Edmonton reported one of the lowest water consumption rates for domestic customers (single family homes and apartments) with an average of 59 gallons per day compared to the average of 70 gallons per day for Canadian residential customers living in large metered communities. EPCOR recognizes that such best management practices are commonly employed in Arizona, including by Arizona-American, and supports their continued implementation in accordance with Arizona law. - 20. As noted above, EPCOR Water provides water and wastewater services in over 70 communities in Canada. In the past ten years, EPCOR Water has been subject to only two environmental administrative penalties, both of which were determined to be minor violations. Administrative penalties in Canada are the lowest form of action taken by authorities and do not involve legal proceedings. The first occurred in 2001 and involved a permitting oversight. The second occurred in 2010 relating to an administrative penalty for high finished water turbidity in the Town of Okotoks, Alberta. The Town had contracted with a third party for the construction and commissioning of its water treatment plant prior to EPCOR Water's involvement. The penalty stemmed from a call-out alarm, which did not notify the operator when turbidity limits were exceeded. The subsequent investigation determined that a line of code in the automated monitoring system program was missing and the call-out alarm was not functioning. In both of those cases, EPCOR Water immediately remedied those minor procedural or operational deficiencies. - 21. EPCOR Water focuses on being "the neighbor of choice" in all communities where it operates facilities. EPCOR believes stakeholder participation is a critical element of a successful utility operation. Stakeholder status is open to any person or group that believes it has a stake in EPCOR's activities. EPCOR Water will conduct stakeholder and customer information sessions relating to the acquisition of Arizona-American and future company operations. Further, EPCOR Water works closely with its environmental and health boards, municipal councils and regulatory agencies in all areas where it conducts business in Canada. EPCOR will continue this operating philosophy in its operation of Arizona-American. - 22. EPCOR USA's purchase of the stock of Arizona-American is EPCOR's second entry into the water and wastewater utility industry in the United States. This Transaction is part of EPCOR's business strategy to invest in and become a long-term owner of Arizona water and wastewater utilities and to provide various utility-related services to municipalities and other governmental entities in Arizona and other states. EPCOR's strategy also includes future opportunities to purchase and operate water and wastewater utilities in Arizona. 23. In Docket No. W-02113A-10-0309, Chaparral City Water Company is seeking Commission approval in relation to a transaction by which American States Water is selling its stock in Chaparral City Water Company to EPCOR USA. In that docket, Commission Staff examined EPCOR USA in detail and recommended approval of the transaction. ### THE TRANSACTION BETWEEN EPCOR USA AND AMERICAN WATER - 24. On January 23, 2011, EPCOR USA entered into a Stock Purchase Agreement with American Water for the purchase of all outstanding shares of Arizona-American's common stock and of New Mexico-American Water Company Inc.'s common stock (the "Stock Purchase Agreement"). A copy of this Agreement will be provided subject to an appropriate protective agreement. - 25. EPCOR USA will purchase the stock of Arizona-American and New Mexico American Water Company for approximately \$470 million, which, subject to adjustments, will be paid to American Water at closing. As part of this transaction, at closing, EPCOR will replace the existing Arizona-American debt extended by American Water with debt extended by EPCOR under comparable terms ("Debt Replacements"). To the extent the replacement of the existing American Water debt with new debt extended by EPCOR (or a third party) requires Commission approval under A.R.S. §40-301 and §40-302, Arizona-American requests such approval in this proceeding. - 26. After the Transaction closes, Arizona-American will remain the same legal entity, except that the Company will be a subsidiary of EPCOR USA rather than American Water.¹ The Transaction will not involve the sale, lease, assignment, encumbrance, transfer or conveyance of any of the Company's utility used and necessary plant, assets, revenue or property. - 27. EPCOR USA does not anticipate that any positions will be eliminated as a result of this Transaction. While it is recognized that staff turnover exists in all companies, it is expected that Arizona-American's current employees will remain with the Company and continue to operate the system after the Transaction closes. This, of course, does not mean that EPCOR USA will not take necessary steps to ensure that employees are putting their best efforts forward to perform their duties and maintain legal and responsible operations. Thus, EPCOR USA intends to continue Arizona-American's operations in a manner that ensures the continuation of safe and reliable water and wastewater utility service. - 28. The Transaction between EPCOR USA and American Water will not impact the service provided by Arizona-American to its customers. Arizona-American will continue to operate as a public service corporation subject to the Commission's authority and jurisdiction. Arizona-American will continue to provide safe, reliable and adequate water utility service to customers in its service territory under rates and tariffs approved by the Commission. ### **REQUEST FOR WAIVER UNDER RULE 806** 29. Because the Transaction will not impact Arizona-American and its operations, the Company submits that, to the extent the Affiliated Interests Rules may apply to this Transaction, a waiver of such rules is appropriate and in the public interest under A.A.C. R14-2-806 ("Rule 806"). Arizona-American believes that a waiver is appropriate and in the public interest because the Affiliated Interests Rules do not apply to a transaction such as this by and between foreign corporations that are not public service ¹ Following the closing of the Transaction, EPCOR USA will change the name of the utility, as the utility will no longer be part of the American Water system. EPCOR USA will notify the Commission following the determination of the new name. corporations and otherwise conduct no business activities in Arizona. See, e.g., Arizona Corp. Comm'n v. Consolidated Stage Co., 63 Ariz. 257, 161 P.2d 110 (1945). - 30. None of the utility plant, revenue or other assets currently owned by Arizona-American will be sold, transferred or encumbered as part of the Transaction. Consequently, Arizona-American's ability to raise capital and its creditworthiness will not be impaired by the Transaction. - 31. The Transaction will not have a direct impact on Arizona-American's cost of providing utility service. As stated, the Transaction will not cause any change in the manner in which Arizona-American will be operated; the Transaction will not impact the Company's utility service to customers; nor will the Transaction eliminate the Commission's regulatory oversight or ratemaking responsibilities relating to Arizona-American. - 32. For these reasons, the Company respectfully submits that the nature of the Transaction between EPCOR and American Water is either not subject to the Commission's jurisdiction or, in the alternative, the public interest justifies a waiver of the Affiliated Interests Rules as they relate to this Transaction. ## **NOTICE OF INTENT - INFORMATION REQUIRED BY RULE 803** - 33. If the Commission determines that it has jurisdiction over the Transaction and declines to grant a waiver under Rule 806, then the Company requests in the alternative that the Commission approve the Transaction under A.A.C. R14-2-803 ("Rule 803"). For this purpose, Arizona-American provides the following information specified in Rule 803. - 1. The Names and Business Addresses of the Proposed Officers and Directors of the Holding Company. - 34. Attached as <u>Exhibit 1</u> is a list of the names and business addresses of the individuals responsible for the management of EPCOR Utilities Inc., EPCOR Water Services Inc., EPCOR Water Development (West) Inc., and EPCOR Water (USA), Inc. 10 2323988.5 # 2. The Business Purposes for Establishing or Reorganizing the Holding Company. - 35. The Transaction reflects EPCOR's business plan to enter into the water utility market in Arizona and is part of EPCOR's long-term strategy to invest in and own water and wastewater facilities in the southwestern United States and contract to provide similar services to municipal and other governmental authorities. - 36. As stated above, EPCOR is a trusted developer and operator of utility infrastructure. The United States provides opportunities to build a larger portfolio of water and wastewater assets. Water scarcity, increasing regulation requiring additional investment in water infrastructure, openness to private participation, a greater focus on quality than on private participation, the presence of business partners who have established a local presence, and significant business opportunity in the southwest United States relative to the Canadian marketplace highlight EPCOR's reasons for pursuing investment in the U.S. market and the purchase of American Water's interest in Arizona-American. # 3. The Proposed Method of Financing the Holding Company and the Resultant Capital Structure. 37. The purchase price for the Transaction will be funded by cash and debt. EPCOR has substantial assets and business operations in Canada. In 2009, EPCOR had approximately \$2.4 billion (\$Cdn) in revenue from its various operations, and net income of approximately \$125 million (\$Cdn). No material changes to EPCOR's capital structure are expected as a result of the Transaction, and EPCOR will continue to finance capital projects in the same way it has in the past. ## 4. The Resultant Effect on the Capital Structure of the Public Utility. 38. For purposes of the Transaction, valuation was based on a 60/40 debt-to-equity capital structure. EPCOR does not have any intention to capitalize the operating companies using a debt to capitalization ratio that is materially different. - 5. An Organization Chart of the Holding Company That Identifies All Affiliates and Their Relationships within the Holding Company. - 39. An organizational chart identifying EPCOR and its affiliates and subsidiaries is attached as Exhibit 2. - 6. The Proposed Method for Allocating Federal and State Income Taxes to the Subsidiaries of the Holding Company. - 40. Similar to current practice, the EPCOR Water USA group will file a single consolidated US federal return, but state returns will also be filed for each entity. However, taxes will be calculated on a stand-alone basis for entity financial statement and regulatory reporting requirements. - 7. The Anticipated Changes in the Utility's Cost of Service and the Cost of Capital Attributable to the Reorganization. - 41. The Transaction is not anticipated to result in any material changes to the Company's cost of service or its cost of capital. Arizona-American will continue to be operated on a stand-alone basis, and will contract for services, equipment and supplies, and will raise capital as necessary for capital improvements. - 8. A Description of Diversification Plans of Affiliates of the Holding Company. - 42. EPCOR's business strategy is to own and operate water and wastewater treatment facilities and infrastructure and electrical transmission and distribution facilities in Canada and the United States, and to provide contract services of a like nature to municipal and other governmental entities. This Transaction will not result in any change to EPCOR's strategy. And, as stated above, Arizona-American will be operated on a stand-alone basis. - 9. Copies of All Relevant Documents and Filings with the United States Securities and Exchange Commission and Other Federal or State Agencies. - 43. Relevant filings by American Water with the United States Securities and Exchange Commission can be found on American's Water website at http://ir.amwater.com/phoenix.zhtml?c=215126&p=irol-sec. EPCOR Utilities Inc. has continuous disclosure filings with Canadian securities regulators. The filings are available on the SEDAR website at www.sedar.com. Filings by the parties with the New Mexico Public Regulation Commission can be found at www.nmprc.state.nm.us. - 10. The Contemplated Annual and Cumulative Investment in Each Affiliate for the Next Five Years, In Dollars and as a Percentage of Projected Net Utility Plant, and An Explanation of the Reasons Supporting the Level of Investment and the Reasons This Level Will Not Increase the Risks of Investments in the Public Utility. - 44. As stated above, EPCOR owns interests in numerous water, wastewater and electric facilities in Canada. As such, it would be extremely difficult to provide this information due to the large number and diverse nature of the various companies and businesses that will become an "affiliate" of EPCOR under the definition of "affiliate" provided in R14-2-801(1). EPCOR USA has reviewed American Water's projected capital budget for Arizona-American for the years 2011 through 2013 and intends generally to adopt the projected plan. Under that plan, capital projects totaling approximately \$36.8 million would be constructed over the next three years.² For the reasons previously stated, EPCOR has access to the capital market and will be able to support Arizona-American as appropriate. - 45. For the reasons previously explained, this Transaction will not increase the risks of investment in Arizona-American. No utility funds will be co-mingled with non-utility funds, nor will any cross-subsidization of non-utility activities take place. Further, the Transaction will not alter the Commission's existing regulatory oversight and approval authority with respect to Arizona-American's rates, operations, or transactions with affiliates. For these reasons, the Transaction will not increase the level of risk associated with an investment in Arizona-American. 13 2323988.5 ² Should the transfer be approved, EPCOR USA may wish to include additional projects, substitute or alter the timing of planned projects to ensure that necessary investments to maintain and improve the provision of utility service are undertaken. - 11. An Explanation of the Manner in Which the Utility Can Ensure That Adequate Capital Will Be Available for the Construction of New Utility Plant and For Improvements In Existing Utility Plant At No Greater Cost Than If the Utility or Its Affiliate Did Not Organize or Reorganize a Public Utility Holding Company. - 46. Over the period of 2004 to 2009, EPCOR routinely financed an average of \$400 million (\$Cdn) annually in capital improvements for its water, wastewater and electric facilities. EPCOR maintains a Standard & Poor's credit rating of BBB+ stable for long-term unsecured debt and DBRS Ltd. affirmed its credit rating for EPCOR's long-term unsecured debt at A (low) stable. These ratings reflect EPCOR's ability to assist Arizona-American, if necessary, in obtaining capital. #### RELIEF REQUESTED 47. WHEREFORE, for the reasons set forth herein, Arizona-American requests an order from the Commission that (i) declares that the Affiliated Interests Rules, A.A.C. R14-2-801 to R14-2-806, do not apply to the Transaction between EPCOR USA and American Water or, alternatively, (ii) grants a waiver under A.A.C. R14-2-806, with respect to American Water's sale of Arizona-American's outstanding shares of common stock to EPCOR USA. Alternatively, Arizona-American requests that the Commission approve the Transaction under A.A.C. R14-2-803 without a hearing. For the reasons set forth above, the Transaction will not impair Arizona-American's financial status, prevent Arizona-American from attracting capital on fair and reasonable terms, or impair the ability of Arizona-American to provide safe, reasonable and adequate service, and therefore, approval is in the public interest. Arizona-American also requests that the Debt Replacements be approved pursuant to A.R.S. §40-301 and §40-302. ### RESPECTFULLY SUBMITTED this 2nd day of March, 2011. #### LEWIS AND ROCA LLP Thomas H. Campbell Michael T. Hallam 40 North Central Avenue Phoenix, AZ 85004 Attorneys for Arizona-American Water Company ORIGINAL and thirteen (13) copies of the foregoing filed this 2nd day of March, 2011, with: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 The Arizona Corporation Commission Utilities Division – Docket Control 1200 W. Washington Street Phoenix, Arizona 85007 Copy of the foregoing hand-delivered this 2nd day of March, 2011, to: Steve Olea Utilities Division Arizona Corporation Commission 1200 W. Washington Street Phoenix, Arizona 85007 Lyn Farmer, Chief Administrative Law Judge Hearing Division Arizona Corporation Commission 1200 W. Washington Street Phoenix, Arizona 85007 Janice Alward, Chief Legal Counsel Legal Department Arizona Corporation Commission 1200 W. Washington Street Phoenix, Arizona 85007 gayme Williams | 2 | |----| | 3 | | 4 | | 5 | | 6 | | 7 | | 8 | | 9 | | 10 | | 11 | | 12 | | 13 | | 14 | | 15 | | 16 | | 17 | | 18 | | 19 | | 20 | | 21 | | 22 | | 23 | | 24 | | 25 | #### VERIFICATION STATE OF ARIZONA County of Maricopa PAUL TOWNSLEY, being first duly sworn upon his oath, deposes and says: - 1. I am the President of Arizona-American Water Company, and am authorized to make this verification on behalf of Arizona-American Water Company. - 2. I have read the foregoing Application for a Waiver Under A.A.C. R14-2-806 or, In the Alternative, Notice of Intent to Reorganize Under A.A.C. R14-2-803, and I hereby verify that the statements contained therein are true and correct to the best of my information, knowledge and belief. Paul Townsley SUBSCRIBED AND SWORN TO before me, the undersigned Notary Public, on the 2 day of <u>March</u> 2011, by Paul Townsley, personally known to me or provided to me on the basis of satisfactory evidence to the person who appeared before me. Notary Public My Commission Expires: June 22,2014 # EPCOR Water (USA) Inc. List of Directors | Name | Business Address | |----------------|--| | Don Lowry | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | Jeffery Kishel | Stantec Consulting Inc., 2000 South Colorado Boulevard, Suite 2 - 300, Denver, Colorado, 80222 | | Donald Munson | 13417 North 76 Place, Scottsdale, Arizona, 85260 | # EPCOR Water (USA) Inc. List of Officers | <u>Name</u> | Position | Business Address | |------------------|--------------------------|--| | Don Lowry | President & CEO | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | | Edmonton, Alberta, Canada, T5J 3B1 | | Mark Wiltzen | Senior Vice President & | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Chief Financial Officer | Edmonton, Alberta, Canada T5J 3B1 | | Ron Liteplo | Senior Vice President, | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Legal & External | Edmonton, Alberta, Canada T5J 3B1 | | | Relations and Corporate | · | | | Secretary | | | Sam Myers | Treasurer | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | | Edmonton, Alberta, Canada T5J 3B1 | | Stephen Stanley | Senior Vice President, | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Water Services | Edmonton, Alberta, Canada T5J 3B1 | | Joe Gysel | Senior Vice President, | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Water Development | Edmonton, Alberta, Canada T5J 3B1 | | Duane Sommerfeld | Corporate Controller | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | | Edmonton, Alberta, Canada T5J 3B1 | | Jamie Pytel | Acting Associate General | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Counsel and Acting | Edmonton, Alberta, Canada T5J 3B1 | | • | Assistant Corporate | | | | Secretary | | # **EPCOR Water Development (West) Inc.**List of Directors | Name | Business Address | | |--------------|--|--| | Don Lowry | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | | Mark Wiltzen | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, | | # **EPCOR Water Development (West) Inc.** List of Officers | <u>Name</u> | Position | Business Address | |------------------|--------------------------|--| | Don Lowry | President & CEO | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | | Edmonton, Alberta, Canada T5J 3B1 | | Mark Wiltzen | Senior Vice President & | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Chief Financial Officer | Edmonton, Alberta, Canada T5J 3B1 | | Ron Liteplo | Senior Vice President, | EPCOR Utilities Inc., 10065 Jasper Avenue, | | 1 | Legal & External | Edmonton, Alberta, Canada T5J 3B1 | | | Relations and Corporate | | | | Secretary | | | Sam Myers | Treasurer | EPCOR Utilities Inc., 10065 Jasper Avenue, | | _ | | Edmonton, Alberta, Canada T5J 3B1 | | Stephen Stanley | Senior Vice President, | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Water Services | Edmonton, Alberta, Canada T5J 3B1 | | Joe Gysel | Senior Vice President, | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Water Development | Edmonton, Alberta, Canada T5J 3B1 | | Duane Sommerfeld | Corporate Controller | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | | Edmonton, Alberta, Canada T5J 3B1 | | Jamie Pytel | Acting Associate General | EPCOR Utilities Inc., 10065 Jasper Avenue, | | · | Counsel and Acting | Edmonton, Alberta, Canada T5J 3B1 | | | Assistant Corporate | · | | <u> </u> | Secretary | | ## **EPCOR Water Services Inc.** List of Directors | <u>Name</u> | Business Address | |--------------|--| | Don Lowry | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | Mark Wiltzen | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | # **EPCOR Water Services Inc.**List of Officers | Name | Position | Business Address | |------------------|--------------------------|--| | Don Lowry | President & CEO | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | | Edmonton, Alberta, Canada T5J 3B1 | | Mark Wiltzen | Senior Vice President & | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Chief Financial Officer | Edmonton, Alberta, Canada T5J 3B1 | | Ron Liteplo | Senior Vice President, | EPCOR Utilities Inc., 10065 Jasper Avenue, | | · | Legal & External | Edmonton, Alberta, Canada T5J 3B1 | | | Relations and Corporate | | | | Secretary | | | Sam Myers | Treasurer | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | | Edmonton, Alberta, Canada T5J 3B1 | | Stephen Stanley | Senior Vice President, | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Water Services | Edmonton, Alberta, Canada T5J 3B1 | | Joe Gysel | Senior Vice President, | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Water Development | Edmonton, Alberta, Canada T5J 3B1 | | Duane Sommerfeld | Corporate Controller | EPCOR Utilities Inc., 10065 Jasper Avenue, | | · | | Edmonton, Alberta, Canada T5J 3B1 | | Jamie Pytel | Acting Associate General | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Counsel and Acting | Edmonton, Alberta, Canada T5J 3B1 | | | Assistant Corporate | | | | Secretary | | ## **EPCOR Utilities Inc.** List of Directors | <u>Name</u> | Business Address | |--------------------|--| | Hugh Bolton | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | Robert Phillips | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | Sheila Weatherill | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | Doug Mitchell | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | Mike Percy | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | James Carter | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | Alex Davidson | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | Steve Matyas | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | Larry Pollock | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | Wesley Twiss | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | Helen Sinclair | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | | Allister McPherson | EPCOR Utilities Inc., 18 th Floor, 10065 Jasper Avenue, Edmonton, Alberta, Canada T5J 3B1 | # **EPCOR Utilities Inc.** List of Officers | Name | Position | Business Address | |------------------|--------------------------|--| | Don Lowry | President & CEO | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | | Edmonton, Alberta, Canada T5J 3B1 | | Mark Wiltzen | Senior Vice President & | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Chief Financial Officer | Edmonton, Alberta, Canada T5J 3B1 | | Ron Liteplo | Senior Vice President, | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Legal & External | Edmonton, Alberta, Canada T5J 3B1 | | | Relations and Corporate | | | | Secretary | | | Sam Myers | Treasurer | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | | Edmonton, Alberta, Canada T5J 3B1 | | Duane Sommerfeld | Corporate Controller | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | | Edmonton, Alberta, Canada T5J 3B1 | | Jamie Pytel | Acting Associate General | EPCOR Utilities Inc., 10065 Jasper Avenue, | | | Counsel and Acting | Edmonton, Alberta, Canada T5J 3B1 | | | Assistant Corporate | | | | Secretary | | #### EPCOR Utilities Inc. Corporate Organization Chart Exhibit 2